Creating Optimal Habitats # Creating Optimal Habitats # Wastewater Science Alkalinity and pH # Wastewater Science DO and ORP # What does ORP tell us about our process? # Biological Nitrogen Removal: Convert liquid to gas ... #### Ammonia Removal Nitrification Habitat: High DO / +ORP Low BOD High MLSS/MCRT High HRT Consumes oxygen Consumes alkalinity: lowers pH # Nitrification: Ammonia (NH_4) is converted to Nitrate (NO_3) #### Oxygen Rich Habitat MLSS* of 2500+ mg/L (High Sludge Age / MCRT / low F:M) ORP* of +100 to +150 mV (High DO) Time* (high HRT ... 24 hr, 12 hr, 6 hr, 4 hr) Low BOD Consumes Oxygen Adds acid - Consumes 7 mg/L alkalinity per mg/L of $NH_4 \rightarrow NO_3$ *Approximate, each facility is different. Biological Nitrogen Removal: Next, The Nitrate (NO_3) created during Nitrification ... is converted to Nitrogen Gas (N_2) #### Nitrate Removal **Denitrification Habitat:** Low DO / -ORP High BOD Adds DO Gives back ½ the alkalinity: beneficially raises pH # Denitrification: Nitrate (NO_3) is converted to Nitrogen Gas (N_2) #### Oxygen Poor Habitat ORP* of -100 mV or less (D0 < 0.3 mg/L) Surplus BOD* (100-250 mg/L: 5-10 times as much as NO_3) Retention Time* of 45-90 minutes Gives back Oxygen Gives back Alkalinity (3.5 mg/L per mg/L of $NO_3 \rightarrow N_2$) *Approximate, each facility is different. ## Nitrogen Terms for Operators **organic-Nitrogen** (org-N or N_{org}) **Ammonia** (NH₃) Ammonium (NH₄ or NH₄⁺) **TKN** (Total Kjeldahl Nitrogen) = organic-Nitrogen + Ammonia Nitrate $(NO_3 \text{ or } NO_3^-)$ Nitrite $(NO_2 \text{ or } NO_2^-)$ **total Nitrogen** (total-N, N, TN, tN, or N_{total}) = TKN + Nitrate + Nitrite # Technology! #### Post-Anoxic Denitrification ## MLE (Modified Ludzack-Ettinger) Process #### **MLE Process Control:** Proper Internal Recycle Rate; not too much / not too little. ORP of +100 mV in Aerobic Zone for Ammonia (NH_4) Removal. ORP of -75 to -150 mV in Anoxic Zone for Nitrate (NO_3) Removal. Enough BOD to support Nitrate (NO_3) Removal. ## MLE with not enough Internal Recycle #### Ammonia (NH₄) Removal Excellent Aerobic Habitat: ORP +150 mV $NH_4 < 0.5 \text{ mg/L}$ #### Nitrate (NO₃) Removal Great Anoxic Habitat: ORP -150 mV or lower $NO_3 > 4$ mg/L because too little NO_3 is returned to Anoxic Zone ### MLE with too much Internal Recycle #### Ammonia (NH₄) Removal Good Aerobic Habitat: ORP +100 mV NH₄ < 0.5 mg/L #### Nitrate (NO₃) Removal Stressed Anoxic Habitat: ORP 0 to -100 mV $NO_3 > 4 \text{ mg/L}$: bacteria will not convert Ammonia (NH_4) to Nitrate (NO_3) ## MLE with way too much Internal Recycle #### Ammonia (NH₄) Removal Poor Aerobic Habitat: ORP +50 mV $NH_4 > 0.5 \text{ mg/L}$ #### Nitrate (NO₃) Removal Poor Anoxic Habitat: ORP 0 mV or higher $NO_3 > 4$ mg/L # Sequencing Batch Reactor (SBR) Ammonia (NH₄) Removal: Nitrification # Sequencing Batch Reactor (SBR) Nitrate (NO₃) Removal: Denitrification # Sequencing Batch Reactor (SBR) Settle, Decant & Waste Sludge ## Optimizing SBR cycle time #### Too short Will not reach +100 mV for Ammonia (NH₄) Removal. Will not reach -100 mV for Nitrate (NO₃) Removal. Note: Temperature and BOD affect Air OFF cycle. #### Too long Wastewater will pass through tank before all Ammonia (NH_4) converted to Nitrate (NO_3). And, before all Nitrate (NO_3) is converted to Nitrogen Gas (N_2). #### <u>Just right</u> Good habitats ... ORP of +100 mV for 60 minutes And, ORP of -100 mV for 30 minutes. Bonus: Changing conditions will serve as a selector. ### Oxidation Ditch – 4-Stage Bardenpho Anoxic Zone Target: $NH_4 < 0.5 \text{ mg/L}$ Aerobic Zone Anoxic Zone Aerobic Zone Target: NO₃ of 1-4 mg/L Secondary Clarifier # BACKGROUND ## Experimenting with YOUR plant: Finding the "Right" Process Control Strategy ... and, Optimizing Nitrogen Removal Optimize Ammonia (NH₄) Removal #### Conventional Activated Sludge Plant #### Ammonia (NH₄) Removal Target: less than 0.5 mg/L Raise mixed liquor ... the higher the better for N-Removal. Keep ORP at +100 mV (or higher) by adjusting DO settings until enough DO & ORP to reduce NH₄ to 0.5 mg/L but not so much as to move too much DO into Anoxic or waste electricity. Warning: pH and Nitrite (NO₂) Step 2: Optimize Nitrate (NO₃) Removal ## Operate Aeration Tank as SBR ### Conventional Activated Sludge operated as SBR #### Maintain Ammonia (NH₄) Removal Target: $NH_4 < 0.5 \text{ mg/L}$ ORP: +100 mV long enough (60 minutes) ## Cycle air ON to remove NH₄ & OFF to remove NO₃ Use ORP to adjust AirON/AirOFF times #### Nitrate (NO₃) Removal Target: $NO_3 < 4 \text{ mg/L}$ ORP: -100 mV long enough (30 minutes) If habitats are good and NO₃ remains high, likely not enough BOD. Search for additional BOD. ## Operate Aeration Tank as MLE #### Aeration Tank **Secondary** Clarifier Target: $NH_4 < 0.5 \text{ mg/L}$ ORP: +100 mV Target: $NO_3 < 4 \text{ mg/L}$ ORP: -100 mV Unless RAS can be increased to 200% or more, NO₃ target of 4 mg/L will be hard to achieve Sludge **Holding Tank** MLE Process Modification of Conventional AS Plant MLE Process Modification of Conventional AS Plant MLE Process Modification of Conventional AS Plant MLE & SBR Modification of Conventional AS Plant #### Monitor and Control the Process Review and Analyze Data every day Maintain Optimized Habitats Monitor Treatment Efficiency Be Prepared to make Process Changes every day Preemptive changes to keep Habitats Ideal Reactive changes to meet Treatment Requirements ## Monitoring Nitrogen ## Monitoring **HABITAT CONDITIONS** Daily testing of ... Process control parameters SVI MLSS DO ORP Alkalinity ## DO and ORP ## **Probes** ## Portable Analyzers ## pH and Alkalinity ## Monitoring TREATMENT ## Monitoring Nitrogen Ammonia Nitrate ## Lab Spectrophotometer Daily testing of ... Ammonia Nitrate Nitrite ## In-Line Nitrogen Probes Making clean water affordable